[image: image1.png]S To,P

QSI

“2016 – Año del Bicentenario de la Declaración de la Independencia Nacional”

PLIEGO DE BASES Y CONDICIONES PARTICULARES / BASE DEL LLAMADO

	Jurisdicción o Entidad Contratante: PREFECTURA NAVAL ARGENTINA.

	Denominación de la UOC: DIVISION CONTRATACIONES – UOC Nº 0039-00

	Domicilio: Av. E. Madero Nº 235, 7º Piso, Oficina 7.51, Ciudad Autónoma de Buenos Aires, TE. 4318-7400, Interno 2751.

	Correo Electrónico: pliegos@prefecturanaval.gov.ar – Fax 4318-7578

	Impugnaciones al Dictamen de Evaluación: Correo Electrónico: cevaluadora@prefecturanaval.gov.ar – Fax 4318-7697.

	Tipo de Procedimiento: LICITACION PÚBLICA – SEGUNDO LLAMADO.
	Nº: 35
	Ejercicio: 2016

	Clase / Causal del Procedimiento: DE ETAPA UNICA NACIONAL

	Modalidad: SIN MODALIDAD

	Nº de Expediente: CUDAP – 56796.
	Ejercicio: 2015

	Rubro: 45 – MANTENIMIENTO, REPARACION Y LIMPIEZA.

	Objeto: CONTRATAR EL SERVICIO DE REMODELACION Y REUBICACION DEL ALOJAMIENTO DEL PERSONAL SUBALTERNO Y OFICINAS DEL SERVICIO DE SALVAMENTO, INCENDIO Y PROTECCION AMBIENTAL, SEGUNDA ETAPA.

	Costo del Pliego: PESOS DIEZ ($ 10,00).-

	Plazo de Duración del Contrato: Acorde las Cláusulas Particulares Nº 15 “Plazo de Entrega”.

	Notificaciones: Acorde la Cláusula Particular Nº 22 “Comunicación y Notificaciones”.

ACTO DE APERTURA:
	Lugar/Dirección
	Día y Hora

	Edificio Guardacostas – Sito en la Av. Eduardo Madero 235 – Dirección de Administración Financiera – Departamento Adquisiciones – División Contrataciones – 7º Piso – Of. 7.51 - Ciudad Autónoma de Buenos Aires.
	30 DE SEPTIEMBRE DE 2016
A LAS 09:00 HORAS.

ESPECIFICACIONES TECNICAS
	Nº DE
RENG.
	CANT.
	DESCRIPCION DE LOS TRABAJOS
	UNIDAD DE MEDIDA

	1
	1
	331-04237-00002 Contratar el servicio de remodelación y reubicación del alojamiento y oficinas del Personal Subalterno y oficinas planta baja del Servicio de Salvamento Incendio y Protección Ambiental, sito en Av. Edison 988, Ciudad Autónoma de Buenos Aires.
	Servicio

DESARROLLO DE LOS TRABAJOS

	Generalidades:

El servicio consiste en la 2 da. Etapa de la Remodelación del Edificio, “Servicio de Salvamento Incendio y Protección Ambiental”, compuesto por un pabellón central en forma de “L”. El edificio en cuestión, está ubicado en la AV. Edison Nº 988, Dársena “F”, Ciudad Autónoma de Buenos Aires y se desarrolla en Dos (2) plantas, con aproximadamente 420 m² de superficie a remodelar en Planta Alta, de acuerdo a detalles graficados en los planos.

La Adjudicataria deberá proveer todos los materiales, la mano de obra, la asistencia técnica, maquinarias, equipos, herramientas, andamios, seguros y todo elemento que sea necesario para la remodelación, en óptimas condiciones de seguridad y cumpliendo con la normativa vigente que resulte de aplicación en cada caso.

La Remodelación deberá responder a las siguientes especificaciones:

1. Trabajos Preliminares:
· Limpieza parcial. La Adjudicataria realizará la limpieza diaria de todos los lugares afectados por la remodelación, incluyendo los deshechos de subcontratos. Incluirá todas las zonas y áreas exteriores inclusive la vereda. Según el caso, la Prefectura se reserva el derecho de exigir la permanencia continua en el lugar de trabajo, de uno o más contenedores volquetes, a ubicarse en lugares a definir, a los efectos de ir depositando en ellos los escombros y deshechos a medida que se fueran produciendo. La Prefectura, estará facultada para exigir, si así lo creyera, la intensificación de las limpiezas periódicas.

· Limpieza final. La Adjudicataria completará la limpieza final, con anterioridad a la Prefectura referida a la Recepción Provisoria. Comprende pero no se limita a:

· Limpiar los vidrios y cristales interiores y exteriores sin productos abrasivos, todas las superficies visibles, quitar todas las etiquetas temporarias, las manchas y las sustancias extrañas, lustrar las superficies transparentes y brillantes, aspirar y limpiar con lampazo todos los pisos. Limpiar sin productos abrasivos todas las carpinterías.

-2-

---///

///---
	· Limpiar los filtros antes de operar los equipos. Limpiar y desobstruir los embudos en techos, canaletas, bajadas pluviales y cañerías cloacales. Limpiar equipamientos, artefactos, griferías y accesorios. Limpiar las áreas exteriores, barrer y lavar con agua a presión las áreas de veredas y rastrillar las áreas parquizadas.

· Eliminar todo rastro de morteros y demoler las canchas de preparación de mezclas que pudiera haber utilizado, restituyendo la tierra a su estado original.

· Retirar del lugar de trabajo, los desechos, material sobrante, basura y construcciones temporarias.

· Replanteo. La Adjudicataria verificará las medidas del lugar, antes de comenzar los trabajos, debiendo comunicar las diferencias existentes en ángulos, longitudes y niveles, si las hubiera, a la Prefectura, con el fin que esta determine las decisiones a adoptar.

· Plano de Remodelación Ejecutada. La Adjudicataria presentará a la Prefectura, los planos de remodelación ejecutada, manuales de funcionamientos de los distintos equipos, como requisito para la Recepción Provisional de la misma.

2. Adecuaciones y Extracciones:
· La Adjudicataria para primer piso deberá remover toda la carga de nivelación del sector a intervenir con el objetivo de reducir al máximo la carga estática permanente, para ello será necesaria la ejecución de todos los trabajos de extracción de contrapiso, y residuos generados, siendo el único responsable del traslado y disposición final de los mismos, para planta baja deberá retirar alfombras existentes.

· A fin de evitar inconvenientes, o causar trastornos con las actividades propias del Edificio, durante las maniobras de entrada y salida de vehículos de carga, la Adjudicataria estará obligada a efectuar la limpieza constante de escombros u otros elementos en los sectores de trabajos y zona afectada.

3. Muros y Tabiques:
· Comprende la realización de planos de detalles de todos los encuentros entre los muros y carpinterías, encuentros con estructuras, previendo pases de instalaciones, diseño de juntas, etc. que será presentado a la Prefectura para su aprobación. La ejecución de todos los tabiques internos del sector bajo las reglas del buen arte, considerando todos sus elementos constitutivos indicados o no en este ítem, para que los mismos garanticen su durabilidad y estética.

· Tabiques Interiores:

· Serán de ladrillo hueco con los espesores normales indicados en planos y sus paramentos revocados acorde a lo indicado en el punto siguiente. (revoques).

· La determinación de cada ladrillo cerámico será el resultado de la ingeniería que debe desarrollar la Adjudicatario, pero a continuación de estipulan los ladrillos cerámicos que como mínimo se colocarán, para cada tipo de muro, independientemente de lo que determine la ingeniería.

· Muro portante de ladrillo cerámico de 0,20 mts:

· Serán de mampostería de ladrillos cerámicos huecos 18 cm. x 18 cm. x 33 cm.

· Muro interior de ladrillo cerámico de 0,15 mts:

· Serán de mampostería de ladrillos cerámicos huecos 12 cm. x 18 cm. x 33 cm.

· Tabique interior de ladrillo cerámico de 0,10 mts:

· Serán de mampostería de ladrillos cerámicos huecos 8 cm. x 18 cm. x 33 cm.

· Tabique divisorios de receptáculos para inodoros y ducha:

· Los divisores de los receptáculos para inodoros y duchas serán del tipo modular, con estructura compuesta por perfiles de aluminio extruído línea tabique tubular de “Aluar” o equivalente en característica y calidad, en aleación 6063 T5 anodizado color, con paños ciegos constituidos por paneles de placas en material plástico, encastrables de color blanco ambas caras.

· Llevarán puertas de modelo “hoja reducida” del mismo material de los paneles, con cerradura tipo: libre /ocupado y bisagras correspondientes.

· En todos los casos la Adjudicataria presentará muestras a la Prefectura para su aprobación.

4. Revoques:
· Los trabajos aquí especificados comprenden la ejecución de todos los revoques interiores y exteriores. El prolijo y perfecto acabado de estos trabajos es de fundamental importancia por lo cual la Adjudicataria le dedicará particular esmero y mano de obra especialmente calificada.

· El trabajo de revoques incluye, pero no se limita, a: Revoque grueso bajo revestimiento cerámico. Revoque grueso y fino a la cal fratasado al fieltro.

· Revoque grueso: Compuesto por una parte de cal, ¼ de cemento, y 3 de arena. Con un espesor de 1,5 cm. Sobre la superficie se realizará el peinado para recibir el fino.

· Revoque fino: Compuesto por una parte de cal aérea, 1/8 de cemento y 2 de arena fina tamizada. Con un espesor de 0,5 cm. Estarán terminados al fieltro.

· Azotado Hidrófugo. Se ejecutará una capa aisladora vertical con mortero de Una (1) parte de cemento y Tres (3) partes de arena fina con Un (1) kg. de hidrófugo batido con cada Diez (10) lts. de agua, que tendrá un espesor mínimo de 15 mm.

· Todo revoque terminado será perfectamente homogéneo en grano y color, libre de manchas, granos, rugosidades, uniones defectuosas, etc. y de aristas vivas y rectilíneas en todos los ambientes. No presentarán alabeos.

· Se deberá tener especial atención con respecto a los niveles y terminación general en los encuentros con buñas, zócalos y revestimientos cualquiera sea su tipo. En los encuentros de revoques con los dinteles de carpinterías no se admitirán diferencia de plomo de ninguna naturaleza, debiendo presentar perfecta alineación.

· Para la planta baja deberá perfeccionar los defectos que se encuentren en el revoque.

-3-

---///

///---
	5. Contrapisos y Carpetas:
· Esta sección abarca la ejecución de contrapisos y carpetas según se indica en los planos y en las especificaciones aquí detalladas.

· Los contrapisos y carpetas incluyen, pero no se limitan a:

· Contrapiso hormigón alivianado sobre losas.

· Carpeta bajo pisos.

· Contrapisos.

· Como se mencionara al inicio de la descripción de los trabajos, el principal objetivo de retirar toda la carga de nivelación existente, es eliminar al máximo la carga estática presente en la losa actual, para ello será necesario llevar esta nueva carga a niveles mínimos determinados en la ingeniería de detalle.

· La nueva carga de nivelación estará compuesta por agregado de pequeñas esferas de poliestireno expandido, gránulos de arcilla expandida, arena, cal y cemento, en cantidades tales permita hacer una carga de nivelación lo más ligera posible sin poner en riesgo sus características de robustez para el cual está destinada.

· Carpetas:

· Ejecutada con mortero premezclado compuesto por una mezcla de cemento que cumpla con las normas IRAM 1503, cal, arenas de granulometría calificada y aditivos químicos.

· Si la superficie del contrapiso fuera de hormigón deberá ser tratado con una lechada de cemento con material ligante de primera marca. Se recomienda un espesor mínimo de 15 mm. y un máximo de 20 mm. En caso de tener que realizar remiendos o uniones con material ya fraguado, se deberá aplicar previamente un promotor de adherencia.

6. Pisos Cerámicos y Zócalos:
· Deberá responder a las mediciones que vuelque el replanteo para el desarrollo de los detalles y cálculo de material. Todo ello será presentado a la Prefectura para su aprobación antes del comienzo de las tareas. Comprende la provisión y colocación de los pisos de porcelanato con sus respectivos elementos de colocación y terminación.

· Los solados presentarán superficies regulares, dispuestas según pendientes, alineaciones y niveles respetando las reglas del buen arte y/o la indicación de la Prefectura según corresponda.
· En los locales dormitorios/taquillas/sum/pasillos se colocará porcellanato técnico, marca Ilva modelo Polo color Beige, pulidos y rectificados, o de calidad similar o superior. Medidas a 0.50 x 0.50 mts. Deberán acusar absoluta regularidad de forma, tanto en su cara vista como en sus aristas, las que deben permitir un perfecto acople entre las piezas, sin huellas ni rebarbas, homogénea, sin defecto de hechura, rajaduras, etc.
· Se proveerán en cajas que indiquen con claridad: marca, tipo o modelo, calidad, color y número de piezas.

· La Prefectura se reserva el derecho de observar parcial o totalmente las remesas que lleguen al sector de trabajos, si ellas no reunieran las condiciones exigidas.

· En los locales sanitarios, sector de baños y circulación de duchas se colocarán piezas de porcellanato técnico de 33 cm. x 33 cm., tipo “Línea Marble Cuarzo” de Cerro Negro, color gris o de calidad similar o superior. Dentro de los recintos de duchas se colocarán piezas de 33 cm. x 33 cm. tipo “Linea Marble Cuarzo” de Cerro Negro, antideslizante, color gris o de calidad similar o superior.

· Para los muros de los núcleos húmedos se proveerán piezas de 0.33 x 0.33 mts., esmaltados brillantes color a blanco.

· Para la planta baja en las oficinas deberá instalarse sobre el piso preexistente y en los baños colocar sobre carpeta.

7. Cielorrasos:
· Comprenden todas las tareas para la provisión, ejecución y montaje incluyendo todos los elementos, piezas de ajustes, terminaciones, materiales, mano de obra, transporte, herramientas, equipos, planos de detalles, todo a cargo de la Adjudicataria para la correcta terminación de las tareas figuren o no en el Pliego de Bases y Condiciones Particulares.

· En el área del corredor central/pasillo, se colocara cielorraso Armstrong tipo Cortega o de calidad similar o superior, mientras que en el resto de los locales se colocará sistema durlock placa suspendida con junta tomada y buña perimetral.
· De roca de yeso (durlock).
· Se dispondrán perfiles estructurales dobles, de chapa galvanizada Nº 24, de 70 mm. cada 1,20 mts., dispuestos como estructura maestra y otros como travesaños cada 40 cm unidos con tornillos tipo Philips, terminándose con una solera perimetral, unida a los muros mediante la colocación de tarugos Fisher.

· Sobre esta estructura se montarán las placas de roca de yeso bihidratado, revestidas de papel de celulosa especial en ambas, de 12,5 mm. de espesor x 1,20 mts. de ancho x 2,40 mts. de largo, dispuestas en forma alternada.

· Los tornillos de fijación a la estructura se colocarán separados 20 cm. y en ningún caso a menos de 15 mm. de los bordes del tablero, serán de tipo Philips Nº 2 autorroscantes y las juntas se tomarán con cintas de celulosa de 5 cm. de ancho, con colocación previa de masilla especial, para cubrir la depresión lateral de las placas y la producida por la colocación de tornillos y la propia junta. Se efectuará el enduido completo de las superficies.

· Todos los encuentros con cualquier tipo de paramentos, llevarán buña, ejecutada con los perfiles “Z” galvanizados.

-4-

---///

///---

	· Para el sector Baños se colocaran placas “verdes” resistentes a la humedad, y para el resto de los ambientes placas estándar de 12,5 mm. de espesor en todos los casos. Desmontable.
· Este será en paneles desmontables de 0.61 x 0.61 mts. Armstrong tipo Cortega o de calidad similar o superior, montados en perfil “T” de acero al carbono prepintado color blanco.
· En todo su perímetro se montará un perfil “L” construido en acero al carbono, prepintado color blanco y se lo tomará a los muros por intermedio de taco plástico de expansión y tornillo tipo Parker galvanizado.

· En el caso que se muestren irregularidades en los planos de las paredes que se evidencien con la colocación de los cielorrasos, deberá desmontarse y salvar el desperfecto mediante y ejecución de uno nuevo plan, sin curvaturas ni defectos.

· Los perfiles “T” se tomarán mediante riendas galvanizadas de la estructura metálica del techo con una separación no menor que 1.00 mts.

· El tipo de placa, color y textura quedará determinado por la indicación de la Prefectura.

8. Carpinterías Metálicas y de Madera:
· Estos trabajos comprenden la fabricación, provisión y colocación de todas las carpinterías, según tipos, cantidades y especificaciones particulares que se indican en los planos y planillas de Carpintería.

· En el plano Nº 04, se puede observar la ubicación/apertura y tipo de cada carpintería requerida.

· En el plano N° 10, puede observarse la tipología de cada una de las aberturas requeridas.

· El Adjudicatario deberá amurar a plomo y a escuadra el marco de cada una de las aberturas.

· Puertas interiores:

· Serán del tipo placa “Premium Oblak” o de calidad similar o superior, con una protección superficial consistente en una base lustre con laca acrílica para el caso de enchapadas en cedro.
· Hoja placa de madera:

· Deberá estar compuesta por dos caras de tablero fenólico, encolado a seco, de 10 mm. de espesor, debidamente prensadas, para pintar encoladas a un bastidor de álamo. En su interior deberá llevar una estructura de listones de cedro de 10 mm. de espesor, paralelos y ortogonales cada 5 cm. y un relleno del tipo de “Panal de Abejas” celulósico también encolado. Ambas caras enchapadas en cedro o formica color blanco según planilla de carpinterías. Interiormente los laterales deberán ser reforzados con tacos de madera para recibir la cerradura. Sus bordes deberán estar conformados con listones macizos y dobles contactos. Se la cepillará y preparará en forma conveniente a fin de uniformarla en espesor y obtener una base apta para el encolado de las chapas.

· Hoja de chapa:

· Deberá ser conformada con chapa BWG Nº 18, con diseño adecuado que garantice un doble contacto entre los elementos y con anchos de paso indicados en planos. La sección de los marcos deberá ser del tipo abraza-mocheta.

· Marco:

· Serán de chapa perfilada de acero espesor calibre BWG Nº 18 con diseño adecuado que garantice un doble contacto entre los elementos y con anchos de paso indicados en planos. La sección de los marcos deberá ser del tipo abraza-mocheta. Serán enviados a la obra con el tiempo mínimo necesario para evitar un excesivo tiempo de almacenamiento, pero con el plazo suficiente para efectuar el tratamiento anticorrosivo definitivo y para no dilatar la ejecución de la mampostería. Los dorsos de los marcos se rellenarán con concreto, una vez efectuado el tratamiento anticorrosivo definitivo. Deberá efectuarse un control cuidadoso, a fin de que este llenado no presente oquedades. En caso de producirse, la Adjudicataria deberá -por su cuenta y cargo- realizar el desmontaje y nueva colocación de los marcos afectados.

· Herrajes y accesorios:

· Las cerraduras serán del tipo “Trabex” o de calidad similar o superior. Tendrán Tres (3) bisagras tipo “ficha reforzada” por cada hoja soldados a los marcos y las puertas llevarán sujetadores de piso en cada jamba.

· Cierra puertas:

· Donde lo indique la Planilla de Carpintería se proveerán y colocarán cierra puertas aéreos del tipo Dorma o de calidad similar o superior, potencia (de acuerdo a la hoja que abre), doble regulación, estancos, sin resortes, terminación a indicar por la Prefectura. Se deberán entregar completas, con sus accionamientos, herrajes, cerraduras y llaves.

· Planilla de carpintería:

· Para todos los casos deberán tenerse en cuenta las planillas de Carpinterías.

· Se presentará una muestra a la Prefectura para su aprobación.

· La Adjudicataria realizará el detalle y cálculo de los componentes del conjunto, con todos los elementos constituyentes, que presentará a la Prefectura para su aprobación.

· Carpinterías de aluminio:

· Perfiles de Aluminio. Se utilizarán perfiles tipo “Aluar” prepintado color blanco, línea Módena o de calidad similar o superior y de acuerdo a los siguientes componentes y precauciones:

· Material. Se utilizará aleación de aluminio de la línea de “Aluar” o de calidad similar o superior

· Juntas y Sellados. En todos los casos sin excepción, se deberán prever juntas de dilatación en los cerramientos. Toda junta debe estar hecha de manera que los elementos que la componen se mantengan en su posición inicial y conserven su alineamiento.. La obturación de juntas se deberá efectuar con sellador hidrófugo de excelente adherencia, resistente a la intemperie, con una vida útil no inferior a los 20 años, de los producidos por Dow Corning o de calidad similar o superior.

-5-

---///

///---

	· Burletes: Se emplearán burletes de E.P.D.M. de alta flexibilidad de color negro, de forma y dimensiones según su uso.

· Felpas de Hermeticidad: Se emplearán las de base tejida de polipropileno rígido con felpa de filamentos de polipropileno siliconados.

· Herrajes: Se deberán prever cantidad, calidad y tipos necesarios para cada tipo de abertura, de acuerdo a lo especificado por la firma diseñadora del sistema de carpintería, entendiéndose que el costo de estos herrajes ya está incluido en el costo unitario establecido para la estructura de la cual forman parte integrante.

· Elementos de fijación: Todos los elementos de fijación como grapas de amurar, grapas regulables, tornillos, bulones, tuercas, arandelas, brocas, etc. deberán ser provistos por la Adjudicataria y son considerados como parte integrante del presente Pliegos de Bases y Condiciones Particulares.

· Contacto del aluminio con otros materiales: En ningún caso se pondrá en contacto una superficie de aluminio con otra superficie de hierro sin tratamiento previo. Este consistirá en dos manos de pintura al cromado de zinc, previo fosfatizado. Este tratamiento podrá obviarse en caso de utilizar acero inoxidable o acero cadmiado de acuerdo a las especificaciones anteriores.

· Terminaciones Superficiales: Los perfiles, accesorios y chapas de aluminio serán prepintado color blanco.

· Premarco aluminio: Todas las ventanas serán colocadas con premarco de aluminio. Los cuales deberán ser amurados, quedando enrasados del lado interior, formando parte del vano. Nunca deben sobresalir del vano. Luego serán tapados por el contramarco interior.

Para la planta baja se deberán cambiar las puertas y quitar la pintura de los marcos para su barnizado.-

9. Baños:
· En los núcleos sanitarios del primer piso (baños) los paramentos se revestirán hasta la altura de 2,10m sobre N.P.T., ejecutando sobre el ladrillo, un azotado hidrófugo y posteriormente revoque grueso bajo revestimiento. Los revestimientos serán cerámicos esmaltados blancos semimate, en piezas de 30cm. x 30cm. asentadas con Klaucol impermeable y empastinadas sus juntas. Se completarán con cantoneras de aluminio color blanco, en la planta baja se retiraran los sanitarios se adecuara la distribución de los mismos y se colocaran nuevos (inodoro, bidet, mingitorio y pileta).

· Artefactos, accesorios y grifería:

· Se proveerán e instalarán para ambas plantas los siguientes artefactos y griferías, de los modelos y en las cantidades se detallan en los planos, con todos los accesorios necesarios para su correcta instalación para su funcionamiento.

· Inodoros.

· Serán de losa esmaltada tipo “Ferrum” línea Andina Inodoro corto blanco o de calidad similar o superior, con asientos de madera laqueada blanca. Llevarán mochilas para descarga de apoyar. Por cada inodoro se instalarán en su recinto, los siguientes accesorios de losa esmaltada tipo “Ferrum línea FIX” o de calidad similar o superior: Percha simple y Portarrollos.

· Bidé:
Serán de losa esmaltada tipo "Ferrum” línea Andina color blanco 3 agujeros o de calidad similar o superior. Las griferías para los bidé deberán ser de bronce cromado con cierre cerámico tipo "FV línea 20 PLUS” o de calidad similar o superior.

· Mingitorios:
· Deberán ser tipo “Ferrum Oval MTN” blancos o de calidad similar o superior. Llevarán válvula de descarga tipo “FV línea Pressmatic” o de calidad similar o superior.

· Bachas:
· Serán de losa esmaltada tipo “Ferrum modelo Arianna” o de calidad similar o superior. Las griferías para los lavatorios deberán ser de bronce cromado con cierre cerámico tipo "FV la línea 20 PLUS” o de calidad similar o superior. Se dispondrán por cada lavatorio los siguientes accesorios de losa esmaltada color blanco, tipo “Ferrum línea Fix” o de calidad similar o superior: Una jabonera y un toallero integral.

· Duchas:
Las griferías para las duchas deberán ser de bronce cromado con cierre cerámico tipo “FV línea 20 PLUS” o de calidad similar o superior. Los cuadros para duchas no llevarán pico. Se dispondrán por cada ducha los siguientes accesorios de losa esmaltada color blanco, tipo “Ferrum línea Fix” o de calidad similar o superior: Una jabonera y una percha simple.

10. Instalación Sanitaria:
· Se diseñará, calculará y ejecutará la instalación con todos los dispositivos y elementos que garanticen la óptima provisión de agua fría, agua caliente y sistema de cloacas y desagües pluviales del edificio, incluyendo todas las canillas de servicio y otro elemento que mencionado o no, forme parte de la instalación. Comprende además la provisión e instalación de todos los artefactos y griferías.

· Los puntos de acometidas son indicativos, la Adjudicataria deberá verificar su correcta ubicación.

-6-

---///

///---

	· Documentación a presentar:

· En base a los planos de arquitectura y los planos esquemáticos de la instalación que integran la documentación, la Adjudicataria deberá confeccionar los planos reglamentarios, bajo la responsabilidad de su firma, o la de su representante técnico habilitado. Así mismo preparará los planos ejecutivos y las modificaciones que fueran necesarias y los planos de remodelación ejecutada de las instalaciones.
· Instalación de Desagües cloacales:

· Se diagramará y calculará la instalación con los caños cámaras, tapas de inspección, ventilaciones y cámaras necesarias para su correcto funcionamiento y máxima accesibilidad según planos. Se deberán proveer y colocar todos los dispositivos y elementos que garanticen la óptima evacuación de los efluentes cloacales del edificio.

· La instalación será efectuada con la inclusión del empalme a la red de cloacas existente.

· Los desagües de baños de la planta alta, se conducirán internamente suspendidas bajo losa hasta el exterior del mismo por donde bajarán en forma vertical los caños de ø suficiente determinado en la ingeniería que hará la Adjudicataria, hasta encontrar el nivel de vereda perimetral, la cual será removida hasta la cámara cloacal más próxima (existente), por allí se conducirá el caño con la pendiente adecuada, si la traza horizontal tuviese que contener curvas, esta deberá realizarse mediante una cámara de inspección si utilizar codos enterrados.

· Las cámaras, piletas de patio, rejillas de piso y bocas de accesos y de desagües, serán en todos los casos de polipropileno de alta resistencia del mismo sistema que las cañerías.

· Las bocas de acceso y bocas de desagüe tapadas dispondrán de marco y tapa de chapa de acero inoxidable de 2 mm. de espesor reforzadas.
· Antes de realizar el recubrimiento de las cañerías la Adjudicataria solicitará a la Prefectura la aprobación de la instalación.
· Instalación de agua fría y caliente:
· Se realizarán todas las cañerías de agua fría y caliente de cada una de las unidades sanitarias que constan en la presente. Las cañerías de distribución serán del tipo polipropileno Copolímero Random (tipo3) “Acqua system” o de calidad similar o superior, de uniones por Termofusión. Las llaves de paso y accesorios deberán ser “Acqua system” o de calidad similar o superior, del diámetro de las cañerías correspondientes. La provisión de agua caliente se realizará por intermedio de Termotanque alta recuperación existente a verificar su ubicación.

· Estas cañerías irán distribuidas sobre cielorraso del pasillo, alimentando cada uno de los locales desde el mismo.

· Tanque de reserva de agua.
· Sobre las losas de caja de escalera y baños en planta alta, se colocaran las baterías de tanques de acero inoxidable de 1000 lts de capacidad cada uno, tal cual se nuestra en el plano N° 04. Los cuales deberán además abastecer, la planta baja existente.
· A la salida de cada uno de ellos se colocará una válvula de un cuarto de vuelta y de allí se unirán a un colector construidos en polipropileno Copolímero Random (tipo3) “Acqua system” o de calidad similar o superior, de uniones por termofusión con salidas necesarias en cantidad y diámetro de acuerdo a los resultados de la ingeniería realizada por la Adjudicataria, más una reserva del 20% equipadas con válvula de un cuarto de vuelta.
· El colector contará con una válvula de purga de ø 2” en cada extremo.

· En la planta baja, en el lugar a designar por la PREFECTURA, se construirá una cisterna de 5000 lts. Con bomba de envío y back up y control automático de arranque y parada en función de los niveles de agua disponible y demandante.

11. Instalación Termomecánica:
· Los trabajos aquí especificados consisten en la provisión de materiales, mano de obra, equipos, herramientas, transporte, montaje, puesta en funcionamiento de los dispositivos de refrigeración, calefacción y ventilación que se indican, con todos los accesorios necesarios para su correcto funcionamiento.

· Documentación a presentar:

· En base a los planos de arquitectura y los planos esquemáticos de la instalación que integran la documentación, la Adjudicataria confeccionará los planos reglamentarios para las gestiones de aprobación ante los organismos competentes, bajo la responsabilidad de su firma, o la de su representante técnico habilitado.

· Así mismo preparará los planos y las modificaciones que fueren necesarias y los planos de remodelación ejecutada de las instalaciones. Será por exclusiva cuenta de la Adjudicataria y sin derecho a reclamo alguno, la introducción de las modificaciones al proyecto, exigidas por parte de las autoridades competentes para la aprobación de los trabajos. Toda documentación entregada por la Adjudicataria, se hará por duplicado, y su versión final, en material reproducible por medios electrónicos.

· Aire Acondicionado:
· Serán del tipo Split y se deberá proveer y montar para ambas plantas por lo menos uno en cada local, la adjudicataria deberá hacer el correspondiente balance térmico y determinar la capacidad de cada máquina.
· Los mismos serán frío / calor, con control remoto, función deshumidifacación, programables en apagado y arranque, unidad interior de bajo ruido, display iluminado con posibilidad de apagarlo.

-7-

---///

///---

	· La capacidad máxima instalada en cada equipo será de 6000 Fr/Hs. para el caso que sea necesario mayor capacidad instalada, se instalaran más de un equipo, de esta manera se persigue el objetivo de distribuir el aire más uniformemente sin necesidad de la instalación de forzadores de aire adicionales.

· El producido por el condensado, deberá ser canalizado por gravedad hasta el desagüe pluvial más próximo.

· No está permitido la colocación de mangueras o flexibles amurados en paredes, losas o contrapiso.

· Extracción para Baños:
· Comprenden la provisión e instalación de todos los elementos que sean necesarios para que el sistema de extracción funcione correctamente y cumpla con el objeto a que está destinado.

· Antes de comenzar los trabajos la Adjudicataria presentará los planos de detalle de la instalación de los equipos, de instalación eléctrica y de tableros eléctricos, una planilla con la lista de todos los equipos y accesorios que formarán parte de la instalación, donde se indicará marca, modelo, capacidad, tamaño, tipo y toda otra característica que los definan, para su aprobación.

12. Instalación Eléctrica:
· Documentación a presentar:

· En base a los planos de arquitectura y a la posición de bocas y tomas de la instalación que se indican esquemáticamente en la documentación, la Adjudicataria deberá confeccionar los planos reglamentarios para las gestiones de aprobación ante los organismos competentes, bajo la responsabilidad de su firma o la de su representante técnico habilitado.

· Así mismo preparará los planos ejecutivos que fueran necesarios y los planos de remodelación ejecutada, de las instalaciones.
· La Adjudicataria bajo la responsabilidad de su firma o la de su representante habilitado como Técnico Electricista o profesional en el rubro de la Electricidad, deberá confeccionar y presentar, con tres días hábiles de antelación de comenzar la ejecución de los trabajos del rubro, los planos detallando las características técnicas de la instalación, artefactos y accesorios eléctricos, como también los trabajos que, sin estar específicamente contemplados en los Anexos, sean necesarios para la correcta puesta en funcionamiento del servicio.
· La ubicación definitiva de los mismos puede sufrir pequeñas variantes y será definitivamente establecido en los planos de la instalación.

· El cable alimentador será tipo Sintenax de sección adecuada según resultados obtenidos de la ingeniería que debe hacer la adjudicataria, + 30% por posibles crecimientos en la demanda eléctrica. En este tablero se alojará una llave térmica de caja premoldeada que servirá de seccionador principal del TP. De ella se alimentará un distribuidor de barras del cual se tomará la alimentación a cada protección térmica que a su vez protegerán los tableros seccionales (TS).

· En cada local se instalará un TS en el cual estará provisto de un circuito de tomas, uno de aire acondicionado, uno para iluminación, y uno de iluminación de emergencia, contará con disyuntor diferencial.

· Del TP se canalizarán por medio de una bandeja porta-cables de chapa plegada y galvanizada perforada de dimensiones adecuadas, ubicadas sobre el cielorraso desmontable, todos u cada uno de los cables alimentadores de cada uno de los TS.

· Al ingresar a cada local o dependencia, se generarán canalizaciones embutidas en los muros hasta el TS.

· En el caso de utilizarse caño corrugado, deberá amurarse en toda su longitud y se utilizará para curvas, un radio no inferior al de una conducción rígida. No se aceptará más de dos curvas entre cajas de pase.

· Para el manejo de la iluminación se utilizarán puntos y tomas tipo Cambre o similar.

· Provisión y colocación de artefactos de iluminación:

· Se instalarán todos aquellos artefactos que garanticen los niveles de iluminación acorde a las funciones que se desarrollen en los locales o áreas exteriores. Según plano de esquema de distribución.

· Se determinarán los distintos modelos dentro del tipo Modulor, Lucciola, Quasar, Lumenac, Fass Yakol o de calidad similar o superior.

· El 15% de los artefactos de iluminación, serán autónomos y estarán distribuidos de manera estratégica en los locales.

13. Instalación de Protección Contra Incendios y Señalética:
· Sistema de extintores portátiles.

· Para cada tablero eléctrico del edificio, ya sea nuevo o existente, se proveerá un extintor libre de mantenimiento, ultra liviano, que garantice su fácil manejo, preferentemente construidos en P.V.C. y con las siguientes características:

· Portátil y liviano.

· Aprobaciones internacionales.

· Construcción del cuerpo en material sintético resistente.

· Peso total del conjunto menor a 1 kg.

· El agente químico extintor deberá ser de tipo ecológico.

· No tóxico.

· No corrosivo.

· No debe dejar residuos después de su utilización.

· Apto para la utilización en sala de máquinas, centro de cómputos, consolas eléctricas, y de telecomunicaciones.

-8-

---///

///---

	· Apto para fuegos clase ABC.

· No debe estar presurizado salvo en el momento de su utilización.

· Se proveerán carteles luminosos y matafuegos 5kg ABC en pasillos en cantidad necesaria como para cumplir con las reglamentaciones vigentes.
14. Pintura y Terminaciones:
· Los trabajos comprenden la pintura por medios de manuales o mecánicos de estructuras de hormigón armado, metálicas o mixtas, muros de albañilería revocados exterior o interior, cielorrasos revocados y/o enyesados, carpinterías metálicas y herrerías, Carpinterías de madera, cañerías y conductos a la vista, demarcaciones de solados, etc. según las especificaciones de planos.

· Interiores:

· El sector a remodelar, se entregará completamente pintado, en todos y cada uno de los componentes del edificio, acorde la siguiente descripción, cuyos colores deberán ser aprobados por la Prefectura, en base a muestras que presentará la Adjudicataria.

· Las estructuras de hierro, recibirán tratamiento anticorrosivo en base a convertidor de óxido y acabado con esmalte sintético.

· Los nuevos revoques, serán tratados con fijadores adecuados. El acabado de muros interiores será con látex acrílico tipo “Albalátex” interior satinado o equivalente.

· Se aplicará tantas manos como hagan falta hasta lograr un acabado parejo uniforme y a entera satisfacción de la Prefectura.

15. Espejos y Mesadas:
· Espejos:

· Se proveerán y colocarán espejos manufacturados con cristal float de 4 mm. con doble capa de protección de Un (1) mts. de altura y de ancho coincidente con el desarrollo de las mesadas y lavatorios en cada baño, biselados en todas sus caras. Estarán perfectamente nivelados y pegados al revestimiento con adhesivo-sellador de un componente a base de caucho de siliconas RTV neutro, del tipo “multiflex” N39 o de calidad similar o superior.

· Mesadas:

· Comprende el desarrollo de la planimetría de detalle, la provisión y colocación de mesadas para Baños de todo el edificio, y todos los componentes necesarios para su correcta ejecución y estética.

· Se proveerán y colocarán mesadas de granito tipo “gris mara” de 25 mm. de espesor en Baños, de acuerdo a lo indicado en planos y llevarán frentines de 12 cm. de altura. Las mesadas se empotrarán en los muros y se apoyarán sobre ménsulas de perfiles “T” que quedarán ocultos. Las bachas redondas de losa esmaltada, estarán convenientemente pegadas y selladas. Todo borde que quede a la vista será pulido.

CONDICION DE CALIDAD:

Los bienes a utilizar en el servicio por el Adjudicatario, deberán ser “NUEVOS” y “SIN USO”, sin modificaciones ni alteraciones de sus características. (Arts. 39 inciso b) y 45 inciso b) del Anexo del Decreto Nº 893/12).
CLAUSULAS PARTICULARES
1) RETIRO, VISTA Y CONSULTAS AL PLIEGO: (Arts. 59 y 60 del Anexo del Decreto Nº 893/12).

a) Se podrá tomar vista del Pliego de Bases y Condiciones Particulares y/o ser adquirido en el Edificio Guardacostas, Dirección de Administración Financiera, Departamento Adquisiciones, División Contrataciones, sito en Av. E. Madero Nº 235, 7º Piso, Of. 7.51, Ciudad Autónoma de Buenos Aires, TE/FAX: 4318-7578, en días hábiles administrativos, en el horario de 08:00 a 12:00 horas y hasta el día hábil administrativo anterior al fijado para el acto de apertura.

b) El Pliego de Bases y Condiciones Particulares también podrá obtenerse del sitio de Internet de la Oficina Nacional de Contrataciones: www.argentinacompra.gov.ar, ingresando al Acceso Directo “Acceso para Organismos y Proveedores”.

c) Las consultas al Pliegos de Bases y Condiciones Particulares deberán efectuarse por escrito en la Dirección de Administración Financiera, Departamento Adquisiciones, División Contrataciones, sita en la Av. E. Madero Nº 235, 7º Piso, Of. 7.51, Ciudad Autónoma de Buenos Aires, en días hábiles, en el horario de 08:00 a 14:00 horas, TE/FAX 4318-7578, o por correo electrónico en la dirección de correo Institucional pliegos@prefecturanaval.gov.ar, en ambos casos se aceptarán hasta CINCO (5) DIAS HABILES ADMINISTRATIVOS antes de la fecha de apertura de las ofertas.

NOTA:

· En oportunidad de retirar, comprar, consultar y/o descargar el Pliego de Bases y Condiciones Particulares, deberá suministrar obligatoriamente su nombre o razón social, domicilio, fax y dirección de correo electrónico en los que serán válidas las comunicaciones que deben cursarse hasta el día de apertura de las ofertas.

-9-

---///

///---
· El Oferente que presente oferta no podrá alegar desconocimiento de lo actuado hasta el día de la apertura de las ofertas, quedando bajo su responsabilidad la toma de su conocimiento.
· El Oferente que obtiene el Pliego del sitio de internet de la Oficina Nacional de Contrataciones: www.argentinacompra.gov.ar, deberá retirar los anexos (sin costo) en la dirección citada en el inciso a) de la presente Clausula Particular.
2) COTIZACION:
Moneda de Cotización: Moneda Nacional. (Art. 73 del Anexo del Decreto Nº 893/12).

3) COMPRE MIPYME (Ley 25300) - (Decreto Nº 1075/01 y Art. 70 – inc. g) ap. 2 – del Anexo del Decreto Nº 893/12):
a) La condición de MIPYME deberá acreditarse mediante certificación sin salvedades rubricada por Contador Público matriculado con la correspondiente intervención del Consejo Profesional. De la mencionada certificación debe surgir claramente que la firma oferente cumple con los requisitos previstos por la legislación vigente en la materia.

b) El presente Pliego de Bases y Condiciones Particulares, no contempla la opción de la presentación de Ofertas Parciales, en virtud de tratarse de un servicio resultando inconveniente su parcialización.

4) CLASES Y TIPOS DE GARANTIAS:
a) Clases de Garantías: (Art. 100 del Anexo del Decreto Nº 893/12). Para el cumplimiento de todas sus obligaciones, el Oferente/Adjudicatario, deberá presentar, de corresponder, las siguientes garantías:

a.1)
Garantía de mantenimiento de la oferta. (Art. 100 inciso a) del Anexo del Decreto Nº 893/12).

a.2)
Garantía de cumplimiento del contrato. (Arts. 98 y 100 inciso b) del Anexo del Decreto Nº 893/12).

b) Formas de constitución (Art. 101 del Anexo del Decreto Nº 893/12).

b.1)
La elección de la forma de integrar la garantía queda a opción del Oferente o Cocontratante y podrán constituirse en las formas o mediante combinaciones de ellas, previstas en el citado Artículo.

b.2)
Cuando se constituyan las garantías con seguro de caución mediante pólizas, dichos documentos deberán ser emitidos por una Compañía Nacional aprobada por la Superintendencia de Seguros de la Nación, de conformidad a lo dispuesto en la Ley N° 20.091 y modificatorias, reglamentada por la Resolución SSN N° 38.708/2014.

b.3)
Para el caso de constituirse la garantía mediante depósito bancario, se deberá realizar en la cuenta denominada PNA-4106/380 – RECAUD.F.TERCEROS – Nº 2905/80 del Banco de la Nación Argentina.
c) Moneda de la Garantía: (Art. 102 del Anexo del Decreto Nº 893/12): en MONEDA NACIONAL.

d) Excepciones a la Obligación de Presentar Garantías:

d.1)
No será necesario presentar garantías en los supuestos previstos en el Art. 103 del Anexo del Decreto Nº 893/12.

d.2)
No obstante lo dispuesto, todos los Oferentes y Adjudicatarios contraen la obligación de hacer efectivos los importes de las garantías a requerimiento del organismo contratante, en caso de resolución de la ADMINISTRACION PUBLICA NACIONAL que así lo disponga, sin que puedan interponer reclamo alguno sino después de realizado el pago. (Art. 103 “in fine” del Anexo del Decreto Nº 893/12).

5) PLAZO DE MANTENIMIENTO DE LA OFERTA: (Art. 66 del Anexo del Decreto Nº 893/12)

a) El Oferente deberá mantener su oferta por SESENTA (60) DIAS CORRIDOS a contar a partir de la fecha de apertura de ofertas del presente acto licitario.

b) Si no manifestara en forma expresa su voluntad de no renovar la oferta con una antelación mínima de DIEZ (10) DIAS CORRIDOS, al vencimiento del plazo, se considerará prorrogada automáticamente por un lapso igual al inicial y así sucesivamente.

-10-

---///

///---

6) OBLIGACION DEL OFERENTE:
a) El Oferente deberá tramitar en la Dirección de Administración Financiera, Departamento Contabilidad, División Liquidaciones de Gastos, sita en la Av. E. Madero Nº 235, 7º Piso, Of. 7.01, Ciudad Autónoma de Buenos Aires, en días hábiles administrativos, en el horario de 08:00 a 14:00 horas, su incorporación al Sistema Integrado de Información Financiera (SIDIF) acorde a la Resolución Nº 262/95 de la Secretaría de Hacienda del entonces Ministerio de Economía y Obras y Servicios Públicos (actual Ministerio de Hacienda y Finanzas), concordante con el Art. 18 del Pliego Unico de Bases y Condiciones Generales.

b) Beneficiario integrado al SIDIF:

Deberá verificar la vigencia de los datos aportados para su integración al SIDIF, fundamentalmente en lo relativo a CUENTAS BANCARIAS, acorde a lo dispuesto en el Art. 8 de la Resolución Nº 262/95 de la Secretaría de Hacienda del entonces Ministerio de Economía y Obras y Servicios Públicos (actual Ministerio de Hacienda y Finanzas).
7) CONSTANCIA DE VISITA:
a) Previo a la cotización, el Oferente deberá realizar una visita acompañado del Arquitecto o Maestro Mayor de Obra (debiendo presentar la credencial habilitante respectiva, que acredite su condición), el que tomará debida nota del estado de las instalaciones, estructuras, metrajes, etc., y realizará todas las consultas técnicas que considere pertinente, por cuanto en su Oferta se considerarán incluidos todos los trabajos, reparaciones, provisiones, etc., que sin estar específicamente aclarados, sean necesarios realizar para la correcta ejecución y finalización de los trabajos.
b) El Oferente deberá coordinar el día de visita con el Servicio de Salvamento Incendio y Protección Ambiental TE. 4576-7626, sita en la Av. Edison 988, Ciudad Autónoma de Buenos Aires. La visita se deberá realizar en días hábiles administrativos, en el horario de 08:00 a 14:00 horas y hasta el día hábil administrativo anterior al fijado para la apertura de ofertas.
c) De la visita efectuada se les extenderá una Constancia de Visita, debidamente firmada por la autoridad pertinente de la Unidad Requirente.
NOTA: El Oferente frente al incumplimiento de efectuar la visita requerida no podrá alegar desconocimiento del lugar donde se ejecutarán las tares o cualquier tipo de información relativa a la presente contratación.
8) MUESTRAS: (Arts. 68 y 69 del Anexo del Decreto Nº 893/12)

a) El Oferente deberá presentar las siguientes muestras: Un (1) extintor de cada uno de los solicitados en el acápite 13 “Instalación de Protección Contra Incendios y Señalética” de las Especificaciones Técnicas (matafuego ABC de 5 Kg. y matafuego portátil liviano de hasta 1 Kg.) , en el Servicio de Salvamento, Incendio y Protección Ambiental, sito en la calle Edison Nº 988, Dársena “F”, en días hábiles administrativos, en el horario de 08:00 a 14:00 horas y hasta las 14:00 horas del día hábil administrativo anterior al fijado para la apertura de ofertas. Estas serán sometidas a análisis VISUAL y de ser necesario DESTRUCTIVO.
b) Las muestras serán sin cargo alguno, debiendo ser nuevas, realizadas en el mismo material requerido en las Especificaciones Técnicas, en un todo acorde a las características técnicas agregadas al Pliego de Bases y Condiciones Particulares.

c) Muy Importante: Adviértase a todo evento que por la naturaleza de los objetos licitados, las muestras de aquello que se oferta reviste capital importancia, motivo por el cual, de no cumplir con lo establecido en el inciso b) de la presente Cláusula Particular, será desestimada sin consideración al significado económico de la misma acorde el Art. 84 inciso j) del Anexo del Decreto Nº 893/12.

d) Se otorgará Recibo de las muestras entregadas y/o rubricación del remito presentado; éste, (Recibo/Remito), deberá formar parte de la oferta en el momento de la apertura del Acto Licitario.

e) En caso que fuera necesario recurrir a pruebas y/o ensayos de laboratorio, además de las que realice el Organismo Licitante, la muestra podrá ser remitida a Oficinas Nacionales, Provinciales y/o Municipales, tales como INTI (Instituto Nacional de Tecnología Industrial), IRAM (Instituto Argentino de Normalización y Certificación), Laboratorio de análisis y pruebas de la Universidad de Bs. As. (U.B.A.). Queda a exclusivo cargo del Oferente de cuya muestra se trate el costo las pruebas y/o ensayos de laboratorio que sea necesario practicar, siendo notificado por la Unidad Requirente a través de medio fehaciente, del monto que ello irrogue y su resultado, los que deberán ser abonados en el Organismo correspondiente presentando los comprobantes a la Prefectura Naval Argentina dentro de las TRES (3) DIAS HABILES ADMINISTRATIVOS de notificado.

-11-

---///

///---
f) Las muestras correspondientes a los artículos adjudicados que no hubieran sido destruidas, quedaran en poder de la jurisdicción o entidad contratante para ser cotejadas con los que entregue oportunamente el Adjudicatario. Cumplido el contrato, quedarán a disposición del Adjudicatario por el plazo de DOS (2) meses a contar desde la última conformidad de recepción. De no procederse a su retiro, vencido el plazo estipulado precedentemente, las muestras pasarán a ser propiedad de la Prefectura Naval Argentina, sin cargo. (Art. 69 del Anexo del Decreto Nº 893/12).

g) Las muestras presentadas por los Oferentes que no fueron adjudicadas ni destruidas, quedarán a su disposición para el retiro hasta DOS (2) meses después de comunicado el acto administrativo de finalización del procedimiento. En el caso de no retirarlas en el plazo fijado las muestras pasarán a ser propiedad de la Prefectura Naval Argentina sin cargo.

h) Será causal de desestimación del renglón, sin posibilidad de subsanación si las muestras no son acompañadas en el plazo fijado en el presente Pliego de Bases y Condiciones Particulares. (Art. 84 incisos o) y j) del Anexo del Decreto Nº 893/12).
9) REQUISITOS QUE DEBERA CUMPLIMENTAR EL OFERENTE:
a) Deberá designar por escrito un Representante Técnico habilitado como Arquitecto o Maestro Mayor de Obras (M.M.O.), que será el responsable, frente a la Prefectura Naval Argentina, por todo el desarrollo del servicio. El mencionado Representante Técnico, deberá avalar con su firma la parte técnica de la oferta presentada. Por el Representante Técnico designado deberá presentar Certificación de Matrícula vigente extendida por el Consejo Profesional respectivo o comprobante actualizado del pago de la Matrícula, al momento de la apertura de ofertas y ejecución de los trabajos del presente acto licitario.

b) Deberá designar por escrito un Representante Técnico habilitado como Técnico Electricista matriculado, que será el responsable, frente a la Prefectura Naval Argentina, por todo el desarrollo del servicio eléctrico. Por el mencionado Representante Técnico, deberá presentar Certificación de Matrícula vigente extendida por el Consejo Profesional respectivo o comprobante actualizado del pago de la Matrícula, al momento de la apertura de ofertas y ejecución de los trabajos del presente acto licitario.

c) Deberá presentar un listado de todas las maquinarias, herramientas e instrumental que dispondrán para desarrollar el servicio requerido en el Pliego de Bases y Condiciones Particulares.

d) Deberá presentar como mínimo DOS (2) antecedentes de servicios efectuados, dentro de los años 2014/2015, de características similares al que trata el presente Pliego de Bases y Condiciones Particulares, a fin de permitir que se evalúe su idoneidad, las mismas deberán ser extendidas y firmadas por los Organismos y/o Entidades donde fueron realizados. Dichos antecedentes, quedarán sujetos a revisión y verificación y deberán contener como mínimo:
d.1)
Características del servicio.
d.2)
Periodo y lugar donde se realizó el servicio.
d.3)
Monto del contrato.
e) Deberá presentar los croquis con las medidas de todos los locales con una reseña de los trabajos a realizar, individualizando rubros, locales y todo otro dato que considere necesario.

f) Deberá especificar las características técnicas, marcas y modelos de los sanitarios, griferías, revestimientos, artefactos de luz y cañerías a utilizar durante la realización del servicio. La Unidad Requirente podrá requerir de considerarlo necesario, la ampliación de dichas características y/o folletos técnicos, los cuales deberán estar redactados o traducidos al español por Traductor Público Nacional y legalizados por el colegio de traductores.

g) No está permitida la tercerización de los trabajos.
h) El Oferente, en virtud de la modificación introducida por la Ley Nº 26.940 al artículo 28 del Decreto delegado Nº 1.023/01, NO deberá encontrarse inscripto en el REPSAL; ésta condición será verificada por la Institución en tres oportunidades: al momento de la apertura de ofertas, en la etapa de evaluación y al momento de la adjudicación (Comunicación General Nº 22/15 de la ONC).
NOTA: El incumplimiento de los incisos citados precedentemente, será causal de desestimación de la oferta, previa intimación fehaciente al oferente, que realizará la Comisión Evaluadora a través de algunos de los medios establecidos en la Clausula Particular N° 22 “Comunicaciones y Notificaciones”, acorde lo establecido en el Art. 85 inciso c) del Anexo del Decreto Nº 893/12.
-12-

---///

///---
10) FORMALIDADES DE LA PRESENTACION DE LA OFERTA: (Art. 70 del Anexo del Decreto Nº 893/12):
a) Deberá ser presentada por duplicado, individualizada como Original y Duplicado, exclusivamente en la Dirección de Administración Financiera, Departamento Adquisiciones, División Contrataciones, Sección Pliegos y Aperturas, sita en la Av. E. Madero Nº 235, 7º Piso, Of. 7.51, Ciudad Autónoma de Buenos Aires, en días hábiles administrativos, en el horario de 08:00 a 14:00 horas. La oferta se admitirá hasta el día y horario fijado para el acto de apertura del acto licitario. A partir de la hora fijada como término para la recepción de la oferta no podrá recibirse, aún cuando el acto de apertura no se haya iniciado.
b) Deberá estar redactada en idioma nacional y el original firmado en todas sus hojas por el Oferente, Apoderado o Representante Legal. En cualquiera de los dos últimos casos (Apoderado/Representante), podrá optar por incluir el instrumento que acredite dicha representación, EN COPIA debidamente certificada por ante Escribano Público Nacional y en caso de extraña jurisdicción con su correspondiente legalización ó en su defecto, poseer el alta en estado “aprobado” en la página de internet www.argentinacompra.gov.ar; en el supuesto de encontrarse el trámite en dicha página en estado “validado”, deberá acompañar el instrumento que acredite dicha representación por única vez para que el Organismo actuante proceda a su aprobación o rechazo (acorde Comunicación General Nº 20 del 5/1/15 de la Oficina Nacional de Contrataciones).

c) Los sobres, cajas o paquetes que las contengan deberán ser presentados perfectamente cerrados, y se consignará en su cubierta el tipo y número la identificación del procedimiento de selección, lugar, día y hora límite para la presentación de la oferta y el lugar día y hora de apertura, y la identificación del Oferente.

d) El Oferente, de corresponder, deberá adjuntar la garantía de mantenimiento de la oferta, correspondiente al CINCO POR CIENTO (5 %) del monto total de la oferta. (Art. 100 inciso a) del Anexo del Decreto N° 893/12).
e) El Oferente deberá constituir domicilio especial y suministrar número de fax y dirección de correo electrónico de la Empresa, donde serán válidas las notificaciones cursadas por esos medios. (Arts. 56 y 70 inciso f) del Anexo del Decreto Nº 893/12, concordante con los Arts. 3 y 4 del Pliego Unico de Bases y Condiciones Generales).
f) El Oferente deberá cotizar en moneda Nacional, acorde al Formulario de Cotización adjunto ó en formulario propio dando cumplimiento a lo exigido en el Art.70 inciso g) apartado 1 del Anexo del Decreto Nº 893/12.

g) Toda oferta nacional deberá ser acompañada por una Declaración Jurada, mediante la cual se acredite el cumplimiento de las condiciones requeridas para ser considerada como tal, acorde el modelo del Anexo I ó en formulario propio dando cumplimiento a lo exigido en el Art. 70 inciso g) apartado 3) del Anexo del Decreto Nº 893/12.

h) Toda oferta que incluya la provisión y/o uso de bienes y/o materiales importados o a importar deberá ser acompañada por una Declaración Jurada acorde el modelo del Anexo II ó en formulario propio dando cumplimiento a lo exigido en el Art. 70 inciso g) apartado 4) del Anexo del Decreto Nº 893/12.
i) El Oferente, deberá encontrarse inscripto (y sus datos actualizados) o preinscripto, en el Sistema de Información de Proveedores, en caso de corresponder, deberá adjuntar la documentación correspondiente al “Sistema de Información de Proveedores (SIPRO)”, acorde lo establecido en el Título VIII, Capítulo I y Arts. 235, 237 y 238 del Anexo del Decreto Nº 893/12, concordante con la Disposición Nº 6/12 de la Ex Subsecretaría de Tecnologías de Gestión y Art. 10 incisos b) y c) del Pliego Unico de Bases y Condiciones Generales.
j) El Oferente deberá presentar la documentación requerida en la Cláusula Particular Nº 30 “Sistema de Protección Integral de los Discapacitados” incisos a) y b), según corresponda.
k) El Oferente, deberá adjuntar el Recibo o Remito por la/s muestra/s entregada/s, debidamente rubricado por la Unidad Requirente, acorde a lo requerido en la Cláusula Particular Nº 8 inciso d) “Muestras”.
l) Los precios cotizados (unitarios y totales), deberán incluir los gastos de envase, embalaje, costos de flete y acarreo al lugar de entrega de la totalidad de los bienes necesarios para el cumplimiento del servicio del renglón. Esta Institución no reconocerá bajo ningún concepto costos adicionales a los ofertados originalmente.

m) Los precios cotizados (unitarios y totales), deberán incluir indefectiblemente el impuesto correspondiente a la alícuota del IVA. En caso de no hacerse expresa mención a ello en la oferta, quedará tácitamente establecido que dicho valor se halla incluido en la misma.
-13-

---///

///---
n) Cuando el monto de su oferta sea igual o superior a PESOS CINCUENTA MIL ($ 50.000,00) el Oferente deberá poseer el “Certificado Fiscal para Contratar vigente” o constancia de su solicitud antes de la presentación de la oferta, en cumplimiento de lo dispuesto por la Resolución General AFIP Nº 1814/05, modificada por la Resolución General AFIP Nº 2581/09 (Art. 12 Disposición Nº 58/14 de la Oficina Nacional de Contrataciones).
o) No se aceptarán ofertas que condicionen la invariabilidad de sus precios o sujeten el pago a eventuales fluctuaciones de los mismos.
NOTA: Las testaduras, enmiendas, raspaduras o interlineados, si las hubiere, deberán estar debidamente salvadas por el firmante de la oferta. (Art. 70 inciso d) del Anexo del Decreto Nº 893/12).
11) GARANTIA DEL SERVICIO Y DE LOS BIENES:
a) El Adjudicatario, junto con los trabajos y los bienes utilizados, deberá presentar por escrito la garantía que corresponda, que en un ningún caso será inferior a DOCE (12) MESES, a contar a partir de la fecha de la Conformidad de la Recepción por parte de la Prefectura Naval Argentina, contra toda falla del material o vicio oculto no detectable a simple vista de los trabajos realizados y/o los bienes utilizados, en el presente acto licitario.

b) El Adjudicatario, por las griferías utilizadas en el servicio, deberá presentar por escrito la garantía que otorga el fabricante, que en un ningún caso será inferior a CINCO (5) AÑOS, a contar a partir de la fecha de la Conformidad de la Recepción por parte de la Prefectura Naval Argentina, contra toda falla del material o vicio oculto no detectable a simple vista de las griferías utilizadas en el servicio, objeto del presente acto licitario.

c) Para los casos en que surjan los problemas detallados precedentemente por causas ajenas a la Prefectura Naval Argentina que demandaren la inmediata sustitución de los trabajos y/o bienes observados o defectuosos, serán realizados por el adjudicatario y estarán a su cargo los gastos de flete, seguros, carga, descarga y cualquier otro tipo de erogación que deba realizarse para la ejecución del mismo.
12) INSPECCION DE LOS TRABAJOS A REALIZARSE DURANTE EL SERVICIO:
a) La Unidad Requirente, por medio de inspecciones que realizará su personal técnico durante la ejecución del servicio que se llevará a cabo, verificará el cumplimiento de los requisitos exigidos.

b) Si el personal técnico de la Unidad Requirente verificare el apartamiento parcial o total de las condiciones y normas establecidas, hará constar tal circunstancia en el respectivo Informe Técnico y podrá requerir la detención en la ejecución del servicio y exigir las acciones inmediatas para su subsanación.

c) El hecho que hayan sido inspeccionados los trabajos realizados no libera al Adjudicatario de responsabilidades por las diferencias que se adviertan en el momento de la Conformidad de Recepción.
NOTA: El incumplimiento de los requisitos citados precedentemente, será causal de la rescisión del contrato, previa intimación fehaciente al Adjudicatario, a través de alguno de los medios establecidos en la Cláusula Particular Nº 22 “Comunicaciones y Notificaciones”, a que realice las acciones que fueran necesarias conforme a lo solicitado, que realizará la Comisión de Recepción de la Unidad Requirente.
13) REQUISITOS QUE DEBERA CUMPLIMENTAR EL ADJUDICATARIO:
a) Deberá presentar la nómina de la totalidad del personal que realizará el servicio, donde se mencionarán los siguientes datos: Nombres y Apellido, Número de Documento de Identidad, Nacionalidad, Domicilio Particular. El mismo podrá ser sustituido con la autorización de la Prefectura Naval Argentina.

b) El Adjudicatario será responsable de la conducta de sus empleados durante la realización del servicio debiendo responder por las acciones u omisiones de los mismos.

c) El personal de la Empresa Adjudicataria deberá estar provisto de indumentaria e identificación adecuada de la Empresa y de los elementos de seguridad establecidos por los Organismos que reglamentan la actividad.
d) Deberá tener un sistema de aseguramiento de calidad certificada ISO-9000, a fin de garantizar la prolijidad y responsabilidad del trabajo a realizar.
-14-

---///

///---
e) Acorde a lo establecido en el Art. 30 de la Ley 20.744 (Ley de Contrato de Trabajo) con las modificaciones introducidas por la Ley 25.013 (Ley de Reforma Laboral), el Adjudicatario deberá dar acabado cumplimiento de las normas emergentes de la relación laboral y de la seguridad social. Antes del inicio de los trabajos deberá presentar en el Servicio de Salvamento Incendio y Protección Ambiental TE. 4576-7626, sita en la Av. Edison Nº 988, Dársena “F”, Ciudad Autónoma de Buenos Aires en el horario de 08:00 a 14:00 horas, para su control en dicho Organismo,
· Formulario AFIP Nº 931.

· Constancia de Pago.

· Declaración Jurada por CUIL de empleados por nómina, exclusivamente del personal que de forma activa infiera en los servicios prestados en los lugares de la Institución, descriptos en las Especificaciones Técnicas del presente Pliego.
f) De no contar con las constancias individuales de los empleados deberá acompañar un informe actualizado en los que resulten los trabajadores empleados en el acto licitario acorde previa identificación rubricada por Contador Público matriculado y la debida intervención por el Consejo Profesional respectivo, en el que se deje constancia que se ha cumplido con lo solicitado en el presente inciso, en cuanto a las obligaciones en su carácter de empleador (seguridad social, riesgo de trabajo, etc.),
Tal extremo no implica que este organismo se someta voluntariamente al régimen regulado por el Art. 30 de la Ley de Contrato de Trabajo (Ley 20.744) ni acepte su aplicación.

g) El Adjudicatario deberá tomar a su cargo, toda y cualquier responsabilidad obligándose directamente a reparar los daños y perjuicios originados por culpa o dolo y/o negligencia, omisiones, delitos o cuasidelitos o situaciones que surjan como consecuencia de los actos de las personas bajo su dependencia de la que se valiera para la prestación del servicio que establece la presente licitación, acorde a los Arts.1716, 1721 a 1724, 1729 a 1731, 1738 a 1741, 1753 y cc. del Código Civil y Comercial aprobado por Ley Nº 26.994.

h) Queda establecido que la totalidad del personal que disponga la Empresa para realizar los trabajos enunciados en el presente acto licitario, estarán bajo su cargo, en consecuencia el pago de sueldos, viáticos, vacaciones, indemnizaciones, seguros, aportes jubilatorios, leyes sociales, etc., correrán por cuenta exclusiva de la misma, no teniendo la Prefectura Naval Argentina relación alguna con ellos, acorde lo previsto Ley de Empleo (24.013) y Ley de Contrato de Trabajo (20.744) y demás normas que resulten de aplicación.

i) Queda bajo exclusiva responsabilidad del Adjudicatario, todo accidente de trabajo que ocurra a su personal o a terceros vinculados o no con la instalación de los Sistemas, como asimismo el cumplimiento de todas las obligaciones determinadas por las leyes Laborales (20.744), Previsionales (17.250), Impuestos (23.349), Trabajo (24.013), Riesgos del Trabajo (24.557) y demás normas que resulten de aplicación.

j) La Prefectura Naval Argentina podrá solicitar al Adjudicatario por causas justificadas, que dentro de las VEINTICUATRO (24) HORAS de notificado, cambie el personal que el mismo asigne para el cumplimiento de las tareas a realizar.
k) Previo al inicio de los trabajos, deberá presentar en la Unidad Requirente:
i.1)
Certificado Cláusula de No Repetición: Extendido por una Compañía ART, para el personal bajo relación de dependencia.
i.2)
Certificado de Cobertura de Accidentes Personales con Cláusula de No Repetición: Extendido por la Compañía de Seguros contratada eventualmente, para el caso de profesionales/técnicos independientes.

En los mismos se dejará expresa constancia de la renuncia a iniciar acciones de repetición o de regreso contra la Prefectura Naval Argentina.
l) Teniendo en cuenta la responsabilidad que asume la Empresa en lo referente a posibles accidentes que su personal pudiera sufrir al cumplir con las tareas emergentes del presente requerimiento o daños que el personal a su cargo pueda provocar u ocasionar a terceros (responsabili​dad civil), el Adjudicatario deberá presentar en el Servicio de Salvamento Incendio y Protección Ambiental TE. 4576-7626, sita en la Av. Edison Nº 988, Dársena “F”, Ciudad Autónoma de Buenos Aires, antes de iniciar los trabajos, las correspondientes pólizas ACTUALIZADAS y de sus endosos certificadas ante Escribano Público Nacional y con vigencia por todo el período del contrato. Las citadas pólizas deberán estar autorizadas por la Superintendencia de Seguros de la Nación que cubra al personal como asimismo a terceros, con sus pagos mensuales actualizados para cada uno de los operarios consignados en la nómina de personal.

-15-

---///

///---
m) Los seguros deberán cubrir:
k.1)
Responsabilidad civil hacia terceros: en forma amplia, por daños corporales a personas, por daños a la propiedad, como protección contra toda clase de riesgo de daños o destrucción a la propiedad y lesiones o muerte resultante de la misma, o resultante de cualquier otro acto u omisión de la Empresa, o en relación con los trabajos o causados por sus empleados o dependientes, por la suma de PESOS UN MILLON ($ 1.000.000,00) cualquiera fuesen las causas de estos daños.
k.2)
Accidentes de trabajo: en un todo de acuerdo a las Leyes y Disposiciones vigentes a la fecha y que cubra a todo el personal empleado, dependiente, etc., que se desempeñe en la reparación o en relación a la misma.
k.3)
Equipos e instalaciones de Prefectura Naval Argentina: El Adjudicatario deberá presentar en el Servicio de Salvamento Incendio y Protección Ambiental TE. 4576-7626, sita en la Av. Edison Nº 988, Dársena “F”, Ciudad Autónoma de Buenos Aires en el horario de 08:00 a 14:00 horas,, antes del inicio de las tareas y con vigencia por todo el periodo que demande el mismo y hasta la recepción definitiva del servicio, un seguro de tipo responsabilidad civil comprensiva de tareas a desarrollar o superior por un monto no inferior a PESOS UN MILLON ($ 1.000.000,00) que contemplará accidentes durante el movimiento la realización de los trabajos de la instalación de los sistemas. También deberá incluir la incorrecta realización de los trabajos y errores de ingeniería.
n) El Adjudicatario, de corresponder, deberá presentar la documentación requerida en la Cláusula Particular Nº 30 “Sistema de Protección Integral de los Discapacitados” inciso b).
NOTA: El incumplimiento de los requisitos citados precedentemente, será causal de la rescisión del contrato, previa intimación fehaciente al Adjudicatario, a través de alguno de los medios establecidos en la Cláusula Particular Nº 22 “Comunicaciones y Notificaciones”, a que realice las acciones que fueran necesarias para que preste los servicios conforme a lo solicitado, que realizará la Comisión de Recepción de la Unidad Requirente.
14) LUGAR DE ENTREGA:
a) Servicio de Salvamento Incendio y Protección Ambiental, sito en la Av. Edison Nº 988, Dársena “F”, Ciudad Autónoma de Buenos Aires, en días hábiles administrativos, en el horario de 08:00 a 14:00 horas, TE. 4576-7626.
b) La entrega deberá coordinarse con el Servicio indicado en el inciso a) de la presente Cláusula Particular, con DOS (2) DIAS HABILES ADMINISTRATIVOS de anticipación a efectos de convocar a la COMISION DE RECEPCION respectiva.
15) PLAZO DE ENTREGA:
El plazo de entrega será de NOVENTA (90) DIAS HABILES ADMINISTRATIVOS, a contar a partir del día siguiente al de la notificación de la Orden de Compra por parte del Adjudicatario.
16) CRITERIO DE EVALUACION Y SELECCION DE LAS OFERTAS: (Arts. 46 y 83 inciso c) del Anexo del Decreto Nº 893/12, el Art. 15 del Decreto Delegado Nº 1023/01).
La evaluación y selección de las ofertas se efectuará a favor de la mejor oferta económica de entre las que hayan cumplido con la totalidad de las exigencias previstas en el Pliego de Bases y Condiciones Particulares y las Normativas Vigentes.
17) OPCIONES A FAVOR DE LA ADMINISTRACION:
Aumentar o disminuir el contrato en un todo de acuerdo a lo previsto en el Art. 124, inciso a) del Anexo del Decreto Nº 893/12, concordante con el Art. 12 inciso b) del Decreto Delegado Nº 1023/01.

18) RECEPCION PROVISIONAL: (Art. 114 del Anexo del Decreto Nº 893/12)

a) El servicio y los bienes, se recepcionarán en forma provisional en presencia del Adjudicatario o de la persona designada en su representación, debiéndose presentar en este acto el original y DOS (2) copias del Remito y Orden de Compra respectivos. En consecuencia, los Remitos que se firmen quedarán supeditados a una Prueba de Funcionamiento de la central contra incendios que se instala, antes de la Conformidad de la Recepción. (Art. 114 inciso b) del Anexo del Decreto Nº 893/12).

b) Los bienes que resulten rechazados deberán ser sustituidos en el plazo de CINCO (5) DIAS HABILES ADMINISTRATIVOS a contar a partir del día siguiente al de la fecha en que se notificó fehacientemente el rechazo al Adjudicatario. (Art. 114 inciso c) del Anexo del Decreto Nº 893/12).

-16-

---///

///---
c) Los trabajos que resulten rechazados deberán ser subsanados en el plazo de VEINTE (20) DIAS CORRIDOS a contar a partir del día siguiente al de la fecha en que se notificó fehacientemente el rechazo al adjudicatario. (Art. 114 inciso d) del Anexo del Decreto Nº 893/12).

d) A tal efecto se dispondrá de un plazo de DIEZ (10) DIAS HABILES ADMINISTRATIVOS a contar a partir del día siguiente al de la fecha de la entrega provisional, plazo en el cual se efectuarán las verificaciones que se consideren necesarias para constatar el cumplimiento de los parámetros exigidos y lo requerido en las Cláusulas Particulares Nº 11 “Garantía del Servicio y de los Bienes” y Nº 13 “Requisitos que Deberá Cumplimentar el Adjudicatario.

e) Una vez vencido dicho plazo y en caso de silencio, el Adjudicatario podrá intimar la recepción. Si dentro de los DIEZ (10) DIAS HABILES ADMINISTRATIVOS posteriores al de la recepción de la intimación, la Unidad Requirente no se expidiera al respecto, los sistemas y sus componentes se tendrán por recibidos de conformidad.

19) CONFORMIDAD DE RECEPCION: (Art. 115, Párrafo 1° del Anexo del Decreto N° 893/12)

a) El acta correspondiente será confeccionada por la Comisión de Recepción de la Unidad Requirente.

b) Al momento del retiro del Acta de la Conformidad de la Recepción, el Adjudicatario o la persona designada en su representación, deberá presentar el original y DOS (2) copias de la Factura respectiva para ser conformada por la Unidad Requirente.

c) La conformidad de Recepción, no liberará al Adjudicatario de las responsabilidades emergentes de vicios redhibitorios.
20) FLETE, CARGA Y DESCARGA:
Correrán por cuenta del Adjudicatario.
21) DIFUSION DEL PROCEDIMIENTO EN EL SITIO www.argentinacompra.gov.ar DE LA OFICINA NACIONAL DE CONTRATACIONES:(Art. 58 del Anexo del Decreto Nº 893/12).
a) Las etapas del Procedimiento de Selección serán difundidas en el sitio de Internet www.argentinacompra.gov.ar. Cuando exista la imposibilidad material de difundirlas en dicho sitio, por inconvenientes técnicos u otras causas, se aplicará el “Procedimiento excepcional de difusión” aprobado por Disposición Nº 64/2014 de la Oficina Nacional de Contrataciones (ONC), que establece difusiones en medios sustitutos de publicidad.

b) El procedimiento excepcional quedará habilitado cuando la ONC informe a través de una Comunicación General, la que será difundida en la página de Internet www.argentinacompra.gov.ar. Por el mismo medio, la ONC informará sobre el cese de la aplicación del procedimiento de excepción.
22) COMUNICACION Y NOTIFICACIONES: (Arts. 56 y 92 del Anexo del Decreto Nº 893/12 – Comunicación General Nº 5 de la ONC).
Todas las notificaciones/comunicaciones al Oferente/Adjudicatario que haya participado del procedimiento de selección se concretarán acorde lo establecido en el Art. 56 del Anexo del Decreto Nº 893/12, mediante la utilización de alguno de los siguientes medios:

a) Por acceso directo de la parte interesada, su apoderado o representante legal al expediente.

b) Por presentación espontánea de la parte interesada, su apoderado o representante legal, de la que resulten estar en conocimiento del acto respectivo.

c) Por cédula, que se diligenciará en forma similar a la dispuesta por el Art. 138 del Código Procesal Civil y Comercial de la Nación.

d) Por carta documento.

e) Por otros medios habilitados por las empresas que brinden el servicio de correo postal.

f) Por fax.

g) Por correo electrónico.
23) RESPECTO AL IVA:
Esta Institución reviste el carácter de IVA exento, debiendo el Adjudicatario ajustarse en la facturación a la Resoluciones Generales AFIP Nros. 100/98 y 1.415/03.-
24) RESOLUCIONES AFIP:
Por Resoluciones Generales Nros 18/97, 830/00 y 1784/04 este Organismo actúa como agente de retención del IMPUESTO AL VALOR AGREGADO, IMPUESTO A LAS GANANCIAS y SUSS. Por tal motivo, el Adjudicatario al momento de presentar su facturación deberá acreditar su situación individual respecto a las mencionadas Normas. En caso de silencio se realizarán las retenciones previstas en las citadas Resoluciones. Esta modalidad es de aplicación a cada pago, inclusive en operaciones de tracto sucesivo con facturaciones parciales.
-17-

---///

///---
25) FACTURACION: (Art. 116 del Anexo del Decreto Nº 893/12)
a) El Adjudicatario deberá presentar la facturación acorde las Resoluciones Generales AFIP Nros. 2.852/10 y 2.939/10, en la Dirección de Administración Financiera, Departamento Contabilidad, División Liquidaciones de Gastos, sita en la Av. E. Madero Nº 235, 7º Piso, Of. 7.01, Ciudad Autónoma de Buenos Aires, en días hábiles administrativos, en el horario de 08:00 a 14:00 horas, juntamente con el original de la Orden de Compra o fotocopia autenticada, el Remito y el Acta de Recepción Definitiva (que recabará del lugar indicado en la Cláusula Particular Nº 29 “Unidad Requirente”) y copia la documentación requerida en la Cláusula Particular Nº 13 “Requisitos que Deberá Cumplimentar el Adjudicatario”, todos por duplicado y debidamente conformados.
b) El Adjudicatario, de corresponder, deberá presentar la documentación requerida en la Cláusula Particular Nº 30 “Sistema de Protección Integral de los Discapacitados” inciso c).
26) FORMA DE PAGO: (Art. 117 del Anexo del Decreto Nº 893/12)
a) Se realizará en Moneda Nacional por medio de Orden de Pago dentro de los TREINTA (30) DIAS CORRIDOS a contar a partir del día siguiente a la fecha de presentación de la documentación requerida, acorde a la Cláusula Particular Nº 25 “Facturación”, en la Dirección de Administración Financiera, Departamento Contabilidad, División Liquidaciones de Gastos.

b) El término fijado para el pago de la Factura se interrumpirá si existieran observaciones sobre la documentación presentada u otros trámites a cumplir, imputables al Adjudicatario, hasta la subsanación del vicio.
27) PENALIDADES Y SANCIONES: (Art. 29 del Decreto Delegado Nº 1.023/01 y sus modificaciones, concordante con el Título III – Ejecución y Extinción del Contrato –, Capítulo V – Penalidades – y Capítulo VI – Sanciones – del Anexo del Decreto Nº 893/12).

El Oferente/Adjudicatario o Cocontratante podrán ser pasibles de las penalidades y sanciones establecidas en dichas normas, en los supuestos de incumplimientos de sus obligaciones.
28) CUESTIONES JUDICIALES:
Las cuestiones judiciales que se planteen con relación al presente contrato, se sustanciarán ante los jueces de los Tribunales Federales en lo Contencioso Administrativo con asiento en la Ciudad Autónoma de Buenos Aires.
29) UNIDAD REQUIRENTE:
Servicio de Salvamento Incendio y Protección Ambiental, sita en la Av. Edison Nº 988, Dársena “F”, Ciudad Autónoma de Buenos Aires, TE. 4576-7626.
30) SISTEMA DE PROTECCION INTEGRAL DE LOS DISCAPACITADOS: (LEY 22.431 – DECRETO Nº 312/10 – Disposición 21/15 de la ONC)
A los fines de cumplir con la obligación establecida en el Art. 7º del Decreto Nº 312 del 02/MAR/2010, según corresponda:

a) El Oferente deberá declarar por escrito y bajo juramento, al momento de presentar su oferta que en caso de resultar Adjudicatario se obliga a ocupar a personas con discapacidad, en una proporción no inferior al CUATRO POR CIENTO (4%) de la totalidad del personal afectado a la prestación del servicio, de conformidad con lo dispuesto por el Decreto N° 312/10.

b) Si por las particularidades del servicio no resultare posible contar con personas con discapacidad que reúnan las condiciones de idoneidad para el cargo referidas en el artículo 8 de la Ley 22.431, el oferente deberá manifestar por escrito dicha circunstancia al momento de presentar su oferta y en el caso de resultar Adjudicatario deberá acreditar tal imposibilidad dentro del plazo de CINCO (5) DIAS HABILES ADMINISTRATIVOS de notificado el acto de adjudicación.

c) El Adjudicatario, de corresponder, deberá presentar junto con la factura la documentación que acredite el vínculo laboral con el personal con discapacidad como así también el correspondiente Certificado Único de Discapacidad otorgado por el MINISTERIO DE SALUD DE LA NACIÓN, en original o copia certificada por autoridad competente. En el caso de no adjuntar dicha documentación no se abonará la factura hasta tanto sea presentada la misma.
-18-

---///

///---
31) NORMATIVA:
Son aplicables al presente procedimiento de selección:
a) Decreto Delegado Nº 1023/01 modificado por sus similares Nros. 666/03 y 204/04.-

b) Decreto Nº 893/12 que aprueba el Reglamento del Régimen de Contrataciones de la Administración Nacional modificado por el Decreto Nº 690/16 y demás modificatorias.-
c) Resoluciones Generales Nros. 18/97, 100/98, 830/00, 1415/03, 1784/04, 1814/05, 2581/09, 2852/10 y 2939/10 de la Administración Federal de Ingresos Públicos.-

d) Pliego Unico de Bases y Condiciones Generales, aprobado por la Disposición Nº 58/14 – de la Oficina Nacional de Contrataciones el cual podrá ser obtenido de la página www.argentinacompra.gov.ar en el link normativas o de www.infoleg.gov.ar.
e) Serán aplicadas en sus partes pertinentes lo establecido por:
· Ley 17.250 – Sistema Unico de Seguridad Social.-

· Ley 19.550 – Ley General de Sociedades.-

· Ley 20.091 – Entidades de Seguro y su Control.-
· Ley 20.744 – Régimen del Contrato del Trabajo; Ley 25.013 – Reforma Laboral - y demás modificatorias.-

· Ley 22.431 – Sistema de Protección Integral de los Discapacitados.-
· Ley 23.349 – Ley de Impuesto al Valor Agregado.-

· Ley 24.013 – Ley Nacional de Empleo.-

· Ley 24.557 – Ley de Riesgos del Trabajo.-

· Ley 25.300 – Ley de Fomento para las MIPyMES.-

· Ley 25.551 – Compre Trabajo Argentino.-

· Ley 26.994 – Código Civil y Comercial de la Nación Argentina.-
· Decreto Nº 1600/02 – Compre Trabajo Argentino - sus normas complementarias y modificatorias.-

· Decreto Nº 312/10 – Sistema de Protección Integral de los Discapacitados.-
· Resolución Nº 262/95 de la Secretaría de Hacienda del entonces Ministerio de Economía y Obras y Servicios Públicos, actual Ministerio de Hacienda y Finanzas.
· Resolución Nº 283/12 – del Ministerio de Seguridad.-

· Resolución Nº 50/13 Secretaría de la MIPyMES y Desarrollo Regional.-

· Disposición Nº 6/12 de la Ex Subsecretaría de Tecnologías de Gestión.-

· Disposiciones Nros. 58, 64 y 79/14 y 21/15 – de la Oficina Nacional de Contrataciones.

· Comunicaciones Generales Nros. 1, 3/13, 8, 14/14 y 18, 20, 22, 23 y 31/15 – de la Oficina Nacional de Contrataciones.
· Nota Nº 880/14 de la Oficina Nacional de Contrataciones.-

CUIT DE LA PREFECTURA NAVAL ARGENTINA 30-54669471-9

-19-
PREFECTURA NAVAL ARGENTINA
ANEXO I
	DECLARACION JURADA DE OFERTA NACIONAL
(artículo 70, inciso g, apartado 3 del Reglamento Aprobado por el Decreto Nº 893/2012)

	RAZON SOCIAL, DENOMINACION o NOMBRE COMPLETO:

	CUIT:

	PROCEDIMIENTO DE SELECCION

	TIPO
	Nro.

	

	El que suscribe, con poder suficiente para este acto, DECLARA BAJO JURAMENTO, que la oferta realizada por la empresa cumple con los requisitos y condiciones para ser considerada como OFERTA NACIONAL.

	
	FIRMA:
	

	
	ACLARACION:
	

	
	TIPO Y NUMERO
DOCUMENTO:
	

	
	CARACTER:
	

	
	LUGAR Y FECHA:
	

PREFECTURA NAVAL ARGENTINA
ANEXO II
	DECLARACION JURADA DE IMPORTACIONES Y BALANZA COMERCIAL
(artículo 70, inciso g, apartado 4 del Reglamento Aprobado por el Decreto Nº 893/2012)

	RAZON SOCIAL, DENOMINACION o NOMBRE COMPLETO:

	CUIT:

	PROCEDIMIENTO DE SELECCION

	TIPO
	Nro.

	

	El que suscribe, con poder suficiente para este acto, DECLARA BAJO JURAMENTO, la siguiente información para fines estadísticos y para el correcto análisis y valoración del desarrollo de los complejos industriales nacionales.

	PROVISION Y/O USO DE BIENES Y/O MATERIALES IMPORTADOS:
……..……..……..……..…….

CARACTERISTICAS GENERALES DE PRODUCTOS/MATERIALES IMPORTADOS:
……..……..……..……..……..……..

	BALANZA COMERCIAL

	EJERCICIO
	TOTAL IMPORTACIONES
	TOTAL EXPORTACIONES
	RESULTADO

	Ultimo ejercicio cerrado:
	
	
	

	Proyección para ejercicio corriente:
	
	
	

	
	FIRMA:
	

	
	ACLARACION:
	

	
	TIPO Y NUMERO
DOCUMENTO:
	

	
	CARACTER:
	

	
	LUGAR Y FECHA:
	

PREFECTURA NAVAL ARGENTINA
LICITACION PÚBLICA Nº 035/16.-

DE ETAPA UNICA NACIONAL

SEGUNDO LLAMADO.

APERTURA: 30/09/2016.
HORA: 09:00.
FORMULARIO DE COTIZACION
NOMBRE O RAZON SOCIAL: …………………………………………….....................................

DOMICILIO CONSTITUIDO ACORDE LA CLAUSULA PARTICULAR 9) INCISO e):…………….. C.P.:….................

TE./FAX/E-MAIL:……………………………………………..

C.U.I.T. Nº:……………………………………………………...
CONTRATAR EL SERVICIO DE REMODELACION Y REUBICACION DEL ALOJAMIENTO DEL PERSONAL SUBALTERNO Y OFICINAS DEL SERVICIO DE SALVAMENTO, INCENDIO Y PROTECCION AMBIENTAL, SEGUNDA ETAPA.

	Nº DE

REGLON
	CANTIDAD
	UNIDAD DE

MEDIDA
	PRECIO TOTAL

	1
	1
	SERVICIO
	

	PRECIO TOTAL DE LA OFERTA
	

SON PESOS:
...

 FIRMA Y ACLARACION
OBSERVACIONES (de corresponder):
COMPRE TRABAJO ARGENTINO

Ley 25.551

Régimen de compras del Estado Nacional y concesionarios de Servicios Públicos. Alcances.

Sancionada: Noviembre 28 de 2001.

Promulgada de Hecho: Diciembre 27 de 2001.

El Senado y Cámara de Diputados de la Nación Argentina reunidos en Congreso, etc. sancionan con fuerza de Ley:

REGIMEN DE COMPRAS DEL ESTADO NACIONAL Y CONCESIONARIOS DE SERVICIOS PUBLICOS

"Compre Trabajo Argentino"

ARTICULO 1° — La administración pública nacional, sus dependencias, reparticiones y entidades autárquicas y descentralizadas, las empresas del Estado y las sociedades privadas prestadoras, licenciatarias, concesionarias y permisionarias de obras y de servicios públicos, en la contratación de provisiones y obras y servicios públicos y los respectivos subcontratantes directos otorgarán preferencia a la adquisición o locación de bienes de origen nacional, en los términos de lo dispuesto por esta ley.

ARTICULO 2° — Se entiende que un bien es de origen nacional, cuando ha sido producido o extraído en la Nación Argentina, siempre que el costo de las materias primas, insumos o materiales importados nacionalizados no supere el cuarenta por ciento (40%) de su valor bruto de producción.

ARTICULO 3° — Se otorgará la preferencia establecida en el artículo 1° a las ofertas de bienes de origen nacional cuando en las mismas para idénticas o similares prestaciones, en condiciones de pago contado, su precio sea igual o inferior al de los bienes ofrecidos que no sean de origen nacional, incrementados en un siete por ciento (7%), cuando dichas ofertas sean realizadas para sociedades calificadas como pymes, y del cinco por ciento (5%) para las realizadas por otras empresas.

Cuando se trate de adquisiciones de insumos, materiales, materias primas o bienes de capital que se utilicen en la producción de bienes o en la prestación de servicios, que se vendan o presten en mercados desregulados en competencia con empresas no obligadas por el presente régimen, se otorgará la preferencia establecida en el artículo 1° a los bienes de origen nacional, cuando en ofertas similares, para idénticas prestaciones, en condiciones de pago contado sin gastos o cargas financieras, su precio sea igual o inferior al de los bienes ofrecidos que no sean de origen nacional.

La preferencia establecida en el segundo párrafo de este artículo se aplicará a los bienes que se incorporen a las obras, se utilicen para su construcción o para la prestación de tales servicios públicos.

En todos los casos, a los efectos de la comparación, el precio de los bienes de origen no nacional deberá contener, entre otros, los derechos de importación vigentes y todos los impuestos y gastos que le demande su nacionalización a un importador particular no privilegiado, de acuerdo a como lo fije la reglamentación correspondiente.
ARTICULO 4° — Cuando se adquieran bienes que no sean de origen nacional en competencia con bienes de origen nacional, los primeros deberán haber sido nacionalizados o garantizar el oferente su nacionalización. Se entregarán en el mismo lugar que corresponda a los bienes de origen nacional y su pago se hará en moneda local, en las mismas condiciones que correspondan a los bienes de origen nacional y deberán cumplir todas las normas exigidas del mercado nacional. La Secretaría de Industria y Comercio entregará dentro de las 96 horas de solicitado, un certificado donde se verifique el valor de los bienes no nacionales a adquirir.
ARTICULO 5° — Los sujetos contratantes deberán anunciar sus concursos de precios o licitaciones en el Boletín Oficial de la forma en que lo determine la reglamentación, sin perjuicio de cumplir otras normas vigentes en la materia, de modo de facilitar a todos los posibles oferentes el acceso oportuno a la información que permita su participación en las mismas. Los pliegos de condiciones generales, particulares y técnicas de la requisitoria no podrán tener un valor para su adquisición superior al cinco por mil (5‰) del valor del presupuesto de dicha adquisición.
ARTICULO 6° — Los proyectos para cuya materialización sea necesario realizar cualquiera de las contrataciones a que se alude en la presente ley, se elaborarán adoptando las alternativas técnicamente viables que permitan respetar la preferencia establecida a favor de los bienes de origen nacional. Se considera alternativa viable aquella que cumpla la función deseada en un nivel tecnológico adecuado y en condiciones satisfactorias en cuanto a su prestación.
ARTICULO 7° — Las operaciones financiadas por agencias gubernamentales de otros países y organismos internacionales, que estén condicionadas a la reducción del margen de protección o de preferencia para la industria nacional, por debajo de lo que establece el correspondiente derecho de importación o el presente régimen, se orientarán al cumplimiento de los siguientes requisitos:

a) El proyecto deberá fraccionarse con la finalidad de aplicar el préstamo gestionado para cubrir exclusivamente la adquisición de aquella parte de bienes que no se producen en el país;

b) En ningún caso se aplicarán las condiciones del acuerdo de financiación a las compras no cubiertas por el monto de la misma.

En el caso de haber contradicción entre las previsiones expuestas en los incisos a) y b) y las que surgieren de los convenios de financiación, prevalecerán estas últimas.

Cuando la oferta de bienes de origen no nacional se acompañe por algún tipo de plan de pagos o financiamiento, los oferentes de bienes de origen nacional podrán recurrir al BICE a fin de obtener el financiamiento necesario para equiparar las condiciones financieras ofrecidas.
ARTICULO 8° — Quienes aleguen un derecho subjetivo, un interés legítimo, o un interés difuso o un derecho colectivo, podrán recurrir contra los actos que reputen violatorios de lo establecido en la presente ley, dentro de los cinco (5) días hábiles contados desde que tomaron o hubiesen podido tomar conocimiento del acto presuntamente lesivo.

Cuando el agravio del recurrente consista en la restricción a su participación en las tratativas precontractuales o de selección del proveedor o contratista deberá reiterar o realizar una oferta en firme de venta o locación para la contratación de que se trate, juntamente con el recurso, aportando la correspondiente garantía de oferta.

El recurso se presentará ante el mismo comitente que formuló la requisitoria de contratación, el que podrá hacer lugar a lo peticionado o, en su defecto, deberá remitirlo juntamente con todas las actuaciones correspondientes dentro de los cinco (5) días hábiles contados desde su interposición, cualquiera fuere su jerarquía dentro de la administración pública o su naturaleza jurídica a la Secretaría de Industria, Comercio y Minería que será el órgano competente para su sustanciación y resolución y que deberá expedirse dentro de los treinta (30) días corridos, contados desde su recepción.

La resolución del Secretario de Industria, Comercio y Minería establecerá el rechazo del recurso interpuesto o, en su caso, la anulación del procedimiento o de la contratación de que se trate y agotará la vía administrativa.
ARTICULO 9° — El recurso previsto en el artículo anterior tendrá efectos suspensivos respecto de la contratación de que se trate, hasta su resolución por la Secretaría de Industria, Comercio y Minería, únicamente en los siguientes casos:

a) Cuando el recurrente constituya una garantía adicional a favor del comitente que formuló la requisitoria de contratación del tres por ciento (3%) del valor de su oferta, en aval bancario o seguro de caución, que perderá en caso de decisión firme y definitiva que desestime su reclamo;

b) Cuando se acredite la existencia de una declaración administrativa por la que se haya dispuesto la apertura de la investigación antidumping previstas en el Código Aduanero, o por la Comisión Nacional de Defensa de la Competencia, respecto a los bienes que hubieren estado en trámite de adjudicación y/o contratación o haber sido favorecidos por la decisión impugnada.

Cuando la Secretaría de Industria y Comercio Exterior hiciere lugar al recurso, quedará sin efecto el trámite, procedimiento o acto recurrido, se devolverá al recurrente la garantía adicional y se remitirán las actuaciones al comitente que elevó las actuaciones al citado organismo.

Cuando no se hiciere lugar al recurso, se remitirán las actuaciones al comitente que formuló la requisitoria de contratación para que continúe con el trámite en curso, sin perjuicio de la responsabilidad del recurrente por los daños y perjuicios que le fueren imputables.
ARTICULO 10. — Cuando se compruebe que en un contrato celebrado por sociedades privadas prestadoras, licenciatarias, concesionarios o permisionarias de obras y de servicios públicos o sus subcontratantes directos obligados por la presente ley, hayan violado sus disposiciones, el ministerio en cuya jurisdicción actúe la persona contratante deberá disponer que ningún otro contrato, concesión, permiso o licencia, le sea adjudicado por parte de la administración pública nacional, sus dependencias, reparticiones y entidades autárquicas y descentralizadas y las empresas del Estado por un lapso de tres (3) a diez (10) años según la gravedad del caso. El acto administrativo que aplique dicha sanción será comunicado a los registros nacionales y provinciales correspondientes.
ARTICULO 11. — La Sindicatura General de la Nación y los entes reguladores serán los encargados del control del cumplimiento de la presente y propondrán las sanciones previstas precedentemente.
ARTICULO 12. — La preferencia del 7% establecida en el artículo 3° de la presente ley será aplicable a las contrataciones que realicen los organismos de seguridad en la medida que no se trate de materiales, insumos o bienes de capital estratégicos cuya adquisición deba permanecer en secreto, a juicio del Poder Ejecutivo nacional.
ARTICULO 13. — El texto de la presente ley deberá formar parte integrante de los pliegos de condiciones o de los instrumentos de las respectivas compras o contrataciones alcanzadas por sus disposiciones, a los que deberá adjuntarse copia del mismo.
ARTICULO 14. — Se considerarán incursos en el artículo 249 del Código Penal, si no concurriere otro delito reprimido con una pena mayor, los funcionarios públicos y los administradores y empleados, cualquiera sea su jerarquía y función, de las entidades mencionadas en el artículo 1° sujetas a la presente ley o a las leyes similares que dicten las provincias, en cuanto omitieren o hicieren omitir, rehusaren cumplir, no cumplieran debidamente las normas declaradas obligatorias por la presente ley, su reglamentación o las normas concordantes dictadas en el ámbito provincial.
ARTICULO 15. — El que por informes falsos o reticentes, declaraciones incorrectas, documentación fraguada, maquinaciones de toda clase o cualquier otra forma de engaño, obtuviere indebidamente o hiciere obtener a otro, o de cualquier modo, aun sin ánimo de lucro, facilitare a alguien la obtención indebida de los beneficios establecidos en la presente ley o en las normas concordantes que dicten las provincias y/o el Gobierno Autónomo de la Ciudad de Buenos Aires incurrirá en la sanción establecida en el artículo 172 del Código Penal.
ARTICULO 16. — El Poder Ejecutivo invitará a los gobiernos de las provincias y al Gobierno Autónomo de la Ciudad de Buenos Aires, a efectos de que adopten las medidas legales apropiadas en sus jurisdicciones, regímenes similares al contenido en esta ley.
ARTICULO 17. — Las disposiciones precedentes se aplicarán a las licitaciones y contrataciones cuya tramitación se inicie con posterioridad a la vigencia de la presente ley y, en la medida que sea factible, en aquellas en que por no haber todavía situaciones firmes fuera posible aplicar total o parcialmente aspectos contemplados en el nuevo régimen.
ARTICULO 18. — Dése por vencida la suspensión de la aplicación y vigencia del decreto ley 5340/63 y ley 18.875, prevista en el artículo 23 de la ley 23.697, que no se opongan a la presente ley, y de aplicación a las relaciones jurídicas en vigencia con las sociedades privadas prestadoras, licenciatarias, concesionarias y permisionarias de obras y de servicios públicos, y los respectivos subcontratantes directos.
ARTICULO 19. — Quedan derogadas todas las disposiciones que se opongan a la presente.
ARTICULO 20. — Las denominaciones "Compre Argentino, Compre Nacional y Contrate Nacional" se han de tener como equivalentes en las normas que así lo mencionen y se asimilarán a la presente.
ARTICULO 21. — Serán aplicables al presente las leyes 24.493, de mano de obra nacional y 25.300, de pymes, y sus decretos reglamentarios.
ARTICULO 22. — El Poder Ejecutivo nacional reglamentará la presente ley dentro del término de sesenta (60) días de su promulgación.
ARTICULO 23. — Comuníquese al Poder Ejecutivo.

DADA EN LA SALA DE SESIONES DEL CONGRESO ARGENTINO, EN BUENOS AIRES, A LOS VEINTIOCHO DIAS DEL MES DE NOVIEMBRE DEL AÑO DOS MIL UNO.

— REGISTRADA BAJO EL N° 25.551 —

RAFAEL PASCUAL. — MARIO A. LOSADA. — Guillermo Aramburu. — Juan C. Oyarzún.

RUBEN AMERICO ZAPPA

PREFECTO PRINCIPAL

JEFE DIVISION CONTRATACIONES

DIVISION CONTRATACIONES

